
The Legal and Ethical Use of Information for Students

Ontario School Library Association: Curriculum

Supports 2003

What is Academic Honesty?
Academic Honesty requires writers, creators and developers of ideas, images and written
documents to give credit to those individuals who originally created the work or concept.
Academic Dishonesty is any kind of cheating that occurs in relation to a formal academic
exercise. It can include:

 Plagiarism: The adoption or reproduction of original creations of another author (person,
collective, organization, community or other type of author, including anonymous authors)
without due acknowledgment.

 Fabrication: The falsification of data, information, or citations in any formal academic exercise.
 Deception: Providing false information to an instructor concerning a formal academic

exercise—e.g., giving a false excuse for missing a deadline or falsely claiming to have
submitted work.

 Cheating: Any attempt to give or obtain assistance in a formal academic exercise (like an
examination) without due acknowledgment.

(Academic Honesty 2011)

Ontario School Library Association: Curriculum

Supports 2003

So what’s the problem?

 Widespread phenomenon

 On the increase

 Academic dishonesty is an ethical issue

 Academic dishonesty is a legal issue

Ontario School Library Association: Curriculum

Supports 2003

Copyright, that’s just books, right?

 Copyright respects the authors’ or producers’ ethical
and legal ownership of their work

 Ownership of intellectual property includes books,
articles, music, movies, artwork, photographs and the
Internet

 You must acknowledge copyrighted information when
you write a research paper, create a poster, post a web
site or do a presentation

Ontario School Library Association: Curriculum

Supports 2003

Academic Dishonesty/ Plagiarism,
it’s like...

“lip-synching to someone else’s voice and accepting the
applause and rewards for yourself”

http://owl.english.purdue.edu/owl/owlprint/658/

Ontario School Library Association: Curriculum

Supports 2003

What Counts as Plagiarism/
Academic Dishonesty?

 Using an essay from another course/source

 Copying a friend’s homework or project

 Using another person’s ideas as your own

 Copying and pasting from an online database,
electronic encyclopedia, or the Internet

Ontario School Library Association: Curriculum

Supports 2003

What Counts as Plagiarism/
Academic Dishonesty?

 Buying a paper from the Internet or another source

 Finding an essay in a foreign language and then using
a program to translate it

 Faking (or making up) a citation

 Direct quoting of a source without citation

 Paraphrasing but not citing the source

Ontario School Library Association: Curriculum

Supports 2003

Why do students plagiarize? They
tell us:

I didn’t know I was plagiarizing

 I don’t really understand the concepts of academic
honesty and plagiarism

I didn’t think I could do a good job on my own

 I’m not confident that my research and writing skills are
as developed as they should be

Ontario School Library Association: Curriculum

Supports 2003

I didn’t have time

 I have a heavy workload at school, a part-time job,
responsibilities at home

I was under a lot of pressure

 School is very competitive and I need top marks to get into
college or university

I thought I could get away with it

 Lots of other students do

Why do students plagiarize? They
tell us:

Ontario School Library Association: Curriculum

Supports 2003

When do I need to cite something?

You need to cite when:

 The information, concept, image or idea is not your own.

 The teacher tells you that the assignment or task is
formal, and will be evaluated for your grade.

 The teacher tells you that you will be practicing citation
format.

Ontario School Library Association: Curriculum

Supports 2003

What information do I need to
create my citation?

It varies from text form to text form but you will need to
know some specific information about your resource.
Essentially, the information you provide will allow people
to find the exact same resource. It is a good idea to keep
track of your resources while you are researching so that
it will be easy to find when you need to complete your
assignment.

Ontario School Library Association: Curriculum

Supports 2003

Required Information - Samples
Website Book

 Author

 Name of Web Page

 Name of Web Site

 Year/Month/Day created

 Year/Month/Day accessed

 URL

 Author

 Title

 Year

 City

 Publisher

Ontario School Library Association: Curriculum

Supports 2003

Required Information - Samples
Brochure Journal Article

 Author

 Title

 Publication Date

 Year/Month/Date created

 City

 State/Province

 Publisher

 Author

 Title

 Year/Month/Day created

 Pages used

 Volume Number

 Issue Number

 Periodical Title

Ontario School Library Association: Curriculum

Supports 2003

How do I know which style to use?
There are several different types of citation formats
available for use in academic studies but most often
students in high school will use MLA (Modern Language
Association), APA (American Psychological Association) or
the Chicago format.

Basically though, the style you will use will depend upon
the type of assignment you are completing. Your teacher
will be able to tell you which style is required.

Ontario School Library Association: Curriculum

Supports 2003

How do I cite in my assignment?
MLA in text citation samples

 Wordsworth stated that Romantic poetry was marked by a
"spontaneous overflow of powerful feelings" (263).

 Romantic poetry is characterized by the "spontaneous
overflow of powerful feelings" (Wordsworth 263).

 Wordsworth extensively explored the role of emotion in the
creative process (263).

http://owl.english.purdue.edu/owl/resource/747/02/

Ontario School Library Association: Curriculum

Supports 2003

How do I cite in my assignment?
APA in text citation samples

• According to Jones (1998), "Students often had difficulty
using APA style, especially when it was their first time" (p.
199).

• Jones (1998) found "students often had difficulty using
APA style" (p. 199); what implications does this have for
teachers?

http://owl.english.purdue.edu/owl/resource/560/02/

Ontario School Library Association: Curriculum

Supports 2003

How do I cite in my assignment?
Chicago in text citation samples (author, date version)

 (Contributors’ Surnames, year of publication, page or
section number when available).

 (Clements et al. 2011).

http://owl.english.purdue.edu/owl/resource/717/02/

Ontario School Library Association: Curriculum

Supports 2003

What if I can’t remember all this?

Please remember:

 The goal of every teacher is to ensure that you
develop the skills and attitudes that will make
academically honest.

 Teachers mark “process”. They want to see a
progression from the initial selection of a topic, the
gathering of resources, the synthesis of information,
and the transfer of learning.

Ontario School Library Association: Curriculum

Supports 2003

Academic Honesty: Give
credit where credit is due.

 Acknowledge your sources of ideas and information
when you write a paper, create a poster, pamphlet or
brochure, post a web site or do a presentation.

Ontario School Library Association: Curriculum

Supports 2003

Use Information in a Legal and Ethical Way

 Realize the time and effort it takes to complete your
assignments

 Give yourself time

 Be confident in the value of your own ideas

 Be yourself in your writing

 Develop strong research and literacy skills

 Ask for assistance from teachers, librarians, friends, and

family.

Ontario School Library Association: Curriculum

Supports 2003

Additional Help is Available

For lessons on how and when to cite information:

OWL at Purdue University: Avoiding Plagiarism
www.owl.english.purdue.edu/workshops/hypertext/REsearchW/plag.htm

For Style Guides
www.mla.org
www.apastyle.org
www.chicagomanualofstyle.org

To Create Citations
www.easybib.org

Ontario School Library Association: Curriculum

Supports 2003

This presentation is brought to you
by: School Support Services

• Cheryl Caldwell, Consultant: English, Literacy, Assessment
and Evaluation 9-12

• Fred Louws, Student Achievement Leader

• Jennifer Tye, Student Achievement Leader

• Shirley Scott, Student Achievement Leader

Special Thanks to:

Marie Hockley, Russ Mc Bride, Anne Leigh Thomas,

Vicki Schindel

Ontario School Library Association: Curriculum

Supports 2003

Works Cited
 Academic Honesty. (2011, 11 24). Retrieved 11 24, 2011, from Wikipedia:

http://en.wikipedia.org/wiki/Academic_dishonesty

 Association, O. L. (2003, 10 10). Academic. Retrieved 09 20, 2011, from
Ontario Library Association:
http://accessola.com/osla/bins/content_page.asp?cid=626-648-650

 Foss, A. L. (n.d.). Student Cheating and Plagiarism in the Internet Era.

 MOE. (2010). Growing Success: Assessment, Evaluation and Reporting
in Ontario Schools. Toronto: Queen's University Press.

 Preate, S. (n.d.). Internet Plagiarism. Syracuse University Library

 Renard, L. (Dec 1999/Jan. 2000). Cut and Paste 101: Plagiarism and the
Net.

Ontario School Library Association: Curriculum

Supports 2003

